THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution Date: 3/30/2011 **GAIN Report Number:** South Africa - Republic of **Oilseeds and Products Annual** The report focuses on the supply and demand of oilseeds and oilseed products in South Africa **Approved By:** Ross Kreamer **Prepared By:** Dirk Esterhuizen #### **Report Highlights:** It is expected that the area to be planted with oilseeds in South Africa for the 2012- marketing year will increase due to the recovery of oilseed prices and less corn plantings. For the 2011-marketing year South Africa will produce a record oilseed crop of 1.626 million tons on 1.116 million hectares. A 70 percent increase in the production of sunflower seed to 831,220 tons is expected compared to the 2010-marketing year. The soybean crop for 2011-marketing year is estimated at a record 709,350 tons, almost 26 percent more than in the 2010-marketing year. Peanut production is estimated at 85,575 tons three percent less than the 88,000 tons produced for the 2010/11-marketing year. Due to the expected bumper soybean and sunflower crop in the 2011, it is estimated that South Africa will crush about 990,000 tons of oilseeds, producing approximately 496,000 tons of meal and 334,000 tons of oil. However, South Africa's annual consumption of oilseed meal at about 1.5 million tons and vegetable oil at 1.0 million tons exceeds production. This means that for the 2011-marketing year South Africa will have to import about 1.1 million tons of oilseed meal and 800,000 tons of vegetable oil. ### **Executive Summary:** Post forecasts South Africa's sunflower production for the 2012-marketing year at 845,000 tons (two percent more than in the 2011-marketing year) on 650,000 hectares. The area to be planted with soybeans will also increase to 500,000 hectares, which could produce 850,000 tons of soybeans (20 percent more than in the 2011-marketing year). Peanut production for the 2011/12 marketing year is expected to stay constant at 85,000 tons. South Africa will produce a record oilseed crop of 1.626 million tons on 1.116 million hectares for the 2011-marketing year on the back of lower corn prices that resulted in 45 percent increased in oilseeds hectares planted and favorable weather conditions . Of the 1.116 hectares planted with oilseeds, sunflowers constitute about 58 percent, soybeans 37 percent and peanuts five percent. A 70 percent increase in the production of sunflower seed is expected for the 2011-marketing year compared to the 2010-marketing year (from 490,000 tons in 2010 to 831,220 tons in 2011). The soybeans crop for 2011-marketing year is estimated at a record 709,350 tons, almost 26 percent more than in the 2010-marketing year. Soybean production in South Africa increased by more than three-fold the past five years and could reach 1.62 million tons by 2020 if the trend continues. With the increased production of soybeans and limited processing facilities, South Africa has become a net exporter of soybeans. South Africa exported 122,814 tons of soybeans in the 2010-marketing year and expectation are that it will increase to 245,000 tons in the 2011-marketing year. It is estimated that about 85,575 tons of peanuts will be produced for the 2011/12- marketing year, three percent less than the 88,000 tons produced for the 2010/11-marketing year. Due to a bumper soybean and sunflower crop, it is estimated that South Africa will crush about 990,000 tons of oilseeds producing approximately 496,000 tons of oilseed meal and 334,000 tons of oil in 2011. This represents only 32 percent of the local consumption of oilseed meal and 30 percent of vegetable oil per annum. This means that for the 2011-marketing year South Africa's imports of oilseed meal and vegetable oil is expected to be around 1.1million tons and 800,000 tons, respectively. South Africa imports most of its sunflower oil and meal and soybean meal from Argentina. US\$1 = Rand 6.92 (03/23/2011) #### Sources: w.sagis.org.za w.grainsa.co.za w.safex.co.za w.daff.gov.za w.afma.co.za ## **Total Oilseeds** #### **Production** It is expected that the area to be planted with oilseeds later in 2011 for the 2012- marketing year will increase as farmers will plant more sunflower and soybeans and less corn. Corn is currently in oversupply on the domestic market, which is putting downward pressure on corn prices, while the recovery in the prices of oilseeds will motivate farmers to plant more oilseeds. Post forecasts sunflower production for the 2012-marketing year at 845,000 tons (two percent more than in the 2011-marketing year) on 650,000 hectares. It is expected that the area to be planted with soybeans will increase by almost 20 percent to 500,000 hectares, which, on average yield, could produce 850,000 tons of soybeans (20 percent more than in the 2011-marketing year). Peanut production for the 2011/12 marketing year is expected to stay constant at 85,000 tons. The South African Crop Estimates Committee (CEC) released its second oilseeds production estimate for the 2011-marketing year on March 24, 2011. According to the CEC, South Africa will produce a record oilseed crop of 1.626 million tons on 1.116 million hectares (see also Figure 1). Favorable weather conditions and increased hectares planted with oilseeds are the two main contributors to the 2011-marketing year's record oilseed crop. The previous record of 1.538 million tons on 1.053 million hectares was produced in 1999. The sharp increase in oilseed plantings for the 2011-marketing year (45 percent more than the 766,600 hectares planted in the 2010-marketing year) was mainly due to a 13 percent or 359,100 hectares decrease in corn plantings. After three excellent production years, South Africa has an oversupply of corn on the domestic market, especially white corn, which continues to put downward pressure on corn prices. Hence, farmers switched some corn hectares to oilseeds where returns could be better. Of the 1.116 million hectares planted with oilseeds for the 2011-marketing year, sunflowers constitute about 58 percent, soybeans 37 percent and peanuts five percent. The area planted with sunflower seed increased by 62 percent from 397,700 hectares in the 2010-marketing year to 642,700 hectares in the 2011-marketing year. The area planted with soybeans increased by 34 percent, from 311,450 hectares in the 2010-marketing year to 418,000 hectares in the 2011-marketing year. The past five year soybean plantings in South Africa increased by almost 130 percent as more farmers recognize the value of soybeans in a crop rotation system with corn. In addition, the production of soybeans is made relatively easier with the GM cultivars that are available in South Africa. Indications are that this upward trend in soybean plantings will continue in future. The South African Bureau for Food and Agricultural Policy (BFAP) projects that 605,000 hectares of soybeans could be planted by 2020, based on the growing demand for animal protein. The peanut area planted decreased marginally from 57,450 hectares in the 2010-marketing year to 55,150 hectares in the 2011-marketing year. The area planted with peanuts in South Africa shows a definite negative trend the past 30 years. Figure 1 illustrates the trends in the area planted with oilseeds the past 30 years in South Africa. Figure 1: Trends in the area planted with oilseeds the past 30 years in South Africa With an increase in the area planted and favorable weather conditions, a 70-percent increase in the production of sunflower seed in South Africa is expected for the 2011-marketing year compared to the 2010-marketing year (from 490,000 tons in 2010 to 831,220 tons in 2011). The soybean crop for the 2011-marketing year is estimated at about 709,350 tons, almost 26 percent more than in the 2010-marketing year. Soybean production in South Africa increased by more than three-fold the past five years and could reach 1.62 million tons by 2020 if the trend continues. It is estimated that about 85,575 tons of peanuts will be produced for the 2011/12- marketing year, three percent less than the 88,000 tons produced for the 2010/11-marketing year. Figure 2 illustrates the trends in oilseed production the past 30 years in South Africa. Figure 2: Trends in the production of oilseeds in South Africa the past 30 years The following table contains area planted and production figures for sunflower, soybeans and peanuts for the 2010 (actual), 2011 (estimate) and 2012 (forecast) marketing years. Table 1: Area planted and production of oilseeds in South Africa | Oilseeds | Area
(1,000ha
) | Yield
MT/h
a | Prod.
(1,00
0
MT) | Area
(1,000ha
) | Yield
MT/h
a | Prod.
(1,00
0 MT | Area
(1,000h
a | Yield
MT/h
a | Prod
(1,00
0 MT | |-----------|-----------------------|--------------------|----------------------------|-----------------------|--------------------|------------------------|----------------------|--------------------|-----------------------| | Marketin | 2010 | | | 2011 | | | 2012 | | | | g year | | | | | | | | | | | Sunflower | 398 | 1.2 | 490 | 643 | 1.3 | 831 | 650 | 1.3 | 845 | | Soybeans | 311 | 1.8 | 566 | 418 | 1.7 | 709 | 500 | 1.7 | 850 | | Peanuts* | 57 | 1.5 | 88 | 55 | 1.5 | 86 | 55 | 1.5 | 85 | | TOTAL | 766 | 1.5 | 1,144 | 1,116 | 1.5 | 1,626 | 1,205 | 1.5 | 1,780 | **Source:** SAGIS Table 2 contains the area planted, production, and yield of sunflower, soybeans, and peanuts by provinces in South Africa for the 2010 and 2011 marketing years. Sunflower is mainly planted in the western, drier areas of the Free State and the North West provinces while soybeans are grown more in the higher rainfall areas of Mpumalanga and the eastern Free State provinces. The increase in the area planted with sunflower for the 2011-marketing year happened mainly in the Free State (125,000 hectares) and North West (95,000 hectares) provinces. The increase in soybeans planting for the 2011-marketing year occurred mainly in the Free State (40,000 hectares) and Mpumalanga (45,000 hectares) provinces. Table 2: Area planted and production of sunflower, soybeans and peanuts by provinces in South Africa | Marketing year | 2010 | | | 2011 | | | |----------------|------------|---------|------------|------------|---------|------------| | | Actual | | | Estimate | | | | | Area | Yield | Prod. | Area | Yield | Prod. | | | (1,000 Ha) | (MT/ha) | (1,000 MT) | (1,000 Ha) | (MT/ha) | (1,000 MT) | | Sunflower | | | | | | | | Free State | 175 | 1.3 | 228 | 300 | 1.3 | 390 | | Mpumalanga | 8 | 1.6 | 13 | 10 | 1.5 | 15 | | Limpopo | 75 | 0.9 | 68 | 98 | 1.0 | 98 | | North West | 135 | 1.3 | 175 | 230 | 1.4 | 322 | | Other | 5 | 1.2 | 6 | 5 | 1.2 | 6 | | TOTAL | 398 | 1.2 | 490 | 643 | 1.3 | 831 | | Soybeans | | | | | | | | Free State | 95 | 1.6 | 152 | 135 | 1.5 | 203 | | KwaZulu | 30 | 2.5 | 74 | 34 | 2.6 | 88 | | Mpumalanga | 145 | 1.7 | 240 | 190 | 1.5 | 285 | | Limpopo | 18 | 2.8 | 50 | 24 | 2.5 | 59 | | North West | 10 | 2.7 | 27 | 20 | 2.5 | 50 | ^{*}Data supplied on a shelled basis, converted to in-shell (X1.33). | Other | 13 | 1.8 | 23 | 15 | 1.7 | 25 | |------------|-----|-----|-----|-----|-----|-----| | TOTAL | 311 | 1.8 | 566 | 418 | 1.7 | 709 | | Peanuts | • | | | _ | _ | _ | | N. Cape | 10 | 2.7 | 27 | 8 | 2.9 | 23 | | Free State | 25 | 1.4 | 35 | 23 | 1.4 | 32 | | North West | 20 | 1.1 | 22 | 22 | 1.2 | 26 | | Other | 2 | 2.5 | 5 | 2 | 2.0 | 5 | | TOTAL | 57 | 1.5 | 88 | 55 | 1.5 | 86 | **Source: CEC** ### Consumption Figure 3 illustrates the trend in the usage of sunflower seed in South Africa. Almost the entire sunflower crop that is produced in South Africa is destined for the processing industry for conversion to sunflower oil. Sunflower meal, a by-product of the oil extraction process, is sold to feed manufacturers domestically. It is generally regarded as a low-value product that does not compare well to soybean meal in terms of nutritional value and fiber content. For example, broiler rations cannot include more than seven percent sunflower meal. Hence, sunflower meal is mainly used as feed in the dairy and beef industries. The crushing capacity for sunflower seed in South Africa is estimated at around 1.1 million tons per annum, while the capacity for oilseed refineries is estimated at 950,000 tons per annum. Figure 3 illustrates the strong correlation between the local production of sunflower seed and crushing capacity utilized per annum. The maximum amount of sunflower seed crushed since 2000 years was 816,100 in 2009, when local production was 833,000 tons. Figure 3: The utilization of sunflower seed in South Africa since 2000 The crushing capacity for soybeans is estimated at around 240,000 tons with another 200,000 tons new capacity to be added in the next two years. Investors have realized that the increasing trend in soybean production in South Africa will continue and that real opportunities exist in investing in new and modernized crushing facilities. The processing capacity for full fat soy is estimated at 530,000 tons. Figure 4 illustrates the production and utilization of soybeans in South Africa since 2000. From Figure 4 illustrates an increasing trend in the local utilization of soybeans in South Africa, mainly driven by an increase in local soybean production. Like in the case of sunflower seed, is local soybean utilization strongly correlated with local soybean production, except for the last two years. In 2009 and 2010, local production of soybeans outstrips local utilization and as a result South Africa exported between 20 percent and 30 percent of its local produced crop. This illustrates the need for the soybean industry in South Africa to increase and modernized the local processing ability. Despite the crushing capacity constraint there is a positive trend in the amount of soybeans being crushed annually. For example, in 2000, only 69,500 tons of soybeans or 31 percent of total utilization were crushed, while in 2010, a record 184,100 tons of soybeans or 43 percent of total utilization were crushed (see also Figure 5). Soybean meal is mainly used for feed in the poultry and pork industries. The local demand for soybean meal, as a quality source of protein for animal feed, has increased in correlation with the increase in poultry production in South Africa. Figure 4: The utilization of soybean in South Africa since 2000 Figure 5: Comparing the utilization of soybeans in 2000 and 2010 The domestic consumption for peanuts is shown in Table 3. The domestic market is relatively stagnating at around 70,000 tons with about 40,000 tons of peanuts being consumed in the direct edible market and about 25,000 tons for the peanut butter market. **Table 3: The utilization of peanuts in South Africa** | Peanuts* | - | | - | |----------------------|-----------|---------|--------------| | 000 t | | | | | Marketing year | 2010/2011 | 2011/12 | 2012/ | | Direct adible market | 20 | 40 | 42 | | Marketing year | 2010/2011 | 2011/12 | 2012/13 | |----------------------|-----------|---------|---------| | Direct edible market | 39 | 40 | 42 | | Peanut butter market | 25 | 26 | 26 | | Oil and oilcake | 6 | 5 | 5 | | Seed | 2 | 3 | 3 | | Exports | 28 | 20 | 20 | | Other | 1 | 1 | 1 | | TOTAL** | 101 | 95 | 97 | Source: SAGIS & Grain SA As already mentioned, the local utilization of sunflower seed and soybeans is strongly correlated with the production of these crops. With the expected sharp increase in production in the 2011-marketing year, utilization is also expected to increase by more than 30 percent. The domestic utilization of sunflower and soybeans for the 2010 (actual), 2011 (estimate) and 2012 (forecast) marketing years are summarized in Table 5. ^{*}Data supplied on a shelled basis, converted to in-shell (X1.33) ^{**} Including carryover stocks from previous seasons and imports Table 5: The utilization of sunflower and soybeans by South Africa | Oilseeds
(1,000 MT) | Sun-
flower | Soy-
beans | Total | Sun-
flower | Soy-
beans | Total | Sun-
flower | Soy-
beans | Total | |------------------------|----------------|---------------|-------|----------------|---------------|-------|----------------|---------------|-------| | Marketing | 2010 | | | 2011 | | | 2012 | | | | year | | | | | | | | | | | Crush | 587 | 184 | 771 | 780 | 210 | 990 | 800 | 250 | 1,050 | | Food | 1 | 31 | 32 | 2 | 33 | 35 | 2 | 35 | 37 | | Animal | 3 | 199 | 202 | 3 | 210 | 213 | 3 | 250 | 253 | | feed | | | | | | | | | | | Seed | 2 | 5 | 7 | 2 | 5 | 7 | 2 | 5 | 7 | | Other | 1 | 8 | 9 | 3 | 8 | 11 | 6 | 8 | 14 | | Exports | 0 | 123 | 123 | 1 | 245 | 246 | 10 | 270 | 280 | | TOTAL* | 594 | 550 | 1,144 | 791 | 711 | 1,502 | 823 | 818 | 1,641 | Source: SAGIS & Grain SA ### **Prices** The SAFEX prices for sunflower and soybeans as of 03/18/2011 are shown in Table 6. Following the international trend, local sunflower prices are trading 32 percent higher than a year ago while soybean prices are almost 52 percent higher than in 2010 (see also Figure 6). Table 6: SAFEX prices for sunflower and soybeans | SAFEX Futures prices | | | | | | | | |----------------------|-----------|-----------|-----------|--|--|--|--| | Commodity | 2011/03 | 2011/05 | 2011/07 | | | | | | Sunflower | R4,310/t | R4,205/t | R4,289/t | | | | | | | (\$623/t) | (\$608/t) | (\$620/t) | | | | | | Soybeans | R3,845/t | R3,436/t | R3,485/t | | | | | | | (\$556/t) | (\$497/t) | (\$504/t) | | | | | **Source: SAFEX** ^{*} Including carry-over stocks from previous seasons and imports Figure 6: The SAFEX prices of sunflower and soybeans since 2008 ### **Trade** South Africa's trade in oilseeds is mainly directed to the imports of oil and protein meal. However, with the increased production of soybeans and limited processing facilities, South Africa has become a net exporter of soybeans. South Africa exported 122,814 tons of soybeans in the 2010-marketing year and the expectation is that it will increase to 245,000 tons in the 2011-marketing year. South Africa exported soybeans in 2010 mainly to three countries, namely, Malaysia (66,022 tons), Indonesia (53,609 tons) and China (2,300 tons). On the other hand, according to the Global Trade Atlas, 25,513 tons (62,200 tons according to SAGIS) of sunflower seed were imported in the 2010-marketing year. Sunflower seed were mainly imported from Romania (23,119 tons) and Malawi (1,818 tons). Due to an estimated bumper sunflower crop of more than 800,000 tons, no imports of sunflower seed is expected in the 2011-marketing year. Exports of peanuts (according to SAGIS) for the 2010/11-marketing year could reach about 30,000 tons. Current import tariffs for oilseeds and oilseed products are summarized in Table 7. The animal feed industry submitted a proposal to the International Trade Administration Commission (ITAC) in South Africa for the full rebate on the import duty of soybean meal in 2008. Grain SA opposed this proposal by explaining that the domestic soybean producer price in mainly derived from the landed price of imported soybean meal and therefore the lowering of the tariff will have a direct negative effect on the domestic soybean producer prices. Last year, ITAC, concluded that the import duty on soybean meal was to remain unchanged for three years to allow local producers to increase production and for soybean crushers to generate the needed capacity to service the local market in terms of quality and quantity. Both appear to be within reach. **Table 7: Current import tariffs of oilseeds** | Product | General rate of duty | FII and SADC | |---------|----------------------|--------------| | Froduct | General rate of duty | EU and SADC | | Sunflower seed (12.06) | 9.4% | Free | |-------------------------|------|------| | Soybeans (12.01) | 8% | Free | | Peanuts (12.02) | 10% | Free | | Soybean meal (23.04) | 6.6% | Free | | Sunflower meal (23.06) | 6.6% | Free | | Soybean oil (15.07) | 10% | Free | | Sunflower oil (15.1211) | 10% | Free | Source: SAGIS | Oilseed, Sunflower seed
South Africa | 2009/20 | 2009/2010 Market Year Begin: Jan 2010 | | 011 | 2011/2012 | | | |---|-----------------|--|---------------|--------------|-----------------------------|----------|--| | | Market Year Beg | | | in: Jan 2011 | Market Year Begin: Jan 2012 | | | | | USDA Official | New Post | USDA Official | New Post | USDA Official | New Post | | | Area Planted | 400 | 400 | 515 | 643 | | 650 | | | Area Harvested | 400 | 400 | 515 | 643 | | 650 | | | Beginning Stocks | 62 | 62 | 26 | 20 | | 60 | | | Production | 516 | 490 | 650 | 831 | | 845 | | | MY Imports | 5 | 62 | 50 | 0 | | 0 | | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | | MY Imp. from EU | 0 | 0 | 0 | 0 | | 0 | | | Total Supply | 583 | 614 | 726 | 851 | | 905 | | | MY Exports | 1 | 0 | 1 | 1 | | 10 | | | MY Exp. to EU | 0 | 0 | 0 | 0 | | 0 | | | Crush | 548 | 587 | 700 | 780 | | 800 | | | Food Use Dom. Cons. | 2 | 1 | 3 | 2 | | 2 | | | Feed Waste Dom. Cons. | 6 | 6 | 8 | 8 | | 11 | | | Total Dom. Cons. | 556 | 594 | 711 | 790 | | 813 | | | Ending Stocks | 26 | 20 | 14 | 60 | | 82 | | | Total Distribution | 583 | 614 | 726 | 851 | | 905 | | | CY Imports | 75 | 26 | 50 | 0 | | 0 | | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | | CY Exports | 1 | 0 | 1 | 1 | | 10 | | | CY Exp. to U.S. | 0 | 0 | 0 | 0 | | 0 | | | TS=TD | | 0 | | 0 | | 0 | | | Oilseed, Soybean South
Africa | 2009/2010 | 2010/2011 | 2011/2012 | |----------------------------------|--------------------------------|--------------------------------|------------------------| | | Market Year Begin: Jan
2010 | Market Year Begin: Jan
2011 | Market Year Begin: Jan | | | | | | | 201: | 2 | |-----------------------|------------------|-------------|------------------|-------------|---------------|----------| | | USDA
Official | New
Post | USDA
Official | New
Post | USDA Official | New Post | | Area Planted | 310 | 310 | 390 | 418 | | 500 | | Area Harvested | 310 | 310 | 390 | 418 | | 500 | | Beginning Stocks | 41 | 41 | 31 | 59 | | 59 | | Production | 561 | 566 | 715 | 709 | | 850 | | MY Imports | 2 | 2 | 2 | 2 | | 2 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | | 0 | | Total Supply | 604 | 609 | 748 | 770 | | 911 | | MY Exports | 140 | 123 | 150 | 245 | | 270 | | MY Exp. to EU | 0 | 0 | 0 | 0 | | 0 | | Crush | 140 | 184 | 180 | 210 | | 250 | | Food Use Dom. Cons. | 45 | 31 | 55 | 33 | | 35 | | Feed Waste Dom. Cons. | 248 | 212 | 280 | 223 | | 263 | | Total Dom. Cons. | 433 | 427 | 515 | 466 | | 548 | | Ending Stocks | 31 | 59 | 83 | 59 | | 93 | | Total Distribution | 604 | 609 | 748 | 770 | | 911 | | CY Imports | 2 | 2 | 2 | 2 | | 2 | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | CY Exports | 130 | 123 | 150 | 245 | | 270 | | CY Exp. to U.S. | 0 | 0 | 0 | 0 | | 0 | | TS=TD | | 0 | | 0 | 1 | 0 | | Oilseed, Peanut South
Africa | 2009/2 | 2009/2010 Market Year Begin: Mar 2010 | | 011 | 2011/2 | 012 | |---------------------------------|---------------|--|---------------|-----------|--------------------------------|----------| | | | | | egin: Mar | Market Year Begin: Mar
2012 | | | | USDA Official | New Post | USDA Official | New Post | USDA Official | New Post | | Area Planted | 60 | 60 | 60 | 55 | | 55 | | Area Harvested | 57 | 57 | 60 | 55 | | 55 | | Beginning Stocks | 6 | 6 | 5 | 5 | | 8 | | Production | 130 | 120 | 120 | 113 | | 113 | | MY Imports | 6 | 3 | 10 | 5 | | 5 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | | 0 | | Total Supply | 142 | 129 | 135 | 123 | | 126 | | MY Exports | 22 | 30 | 25 | 20 | | 20 | | MY Exp. to EU | 0 | 0 | 0 | 0 | | 0 | | Crush | 25 | 10 | 25 | 10 | | 10 | | Food Use Dom. Cons. | 80 | 80 | 75 | 80 | | 85 | | Feed Waste Dom. Cons. | 10 | 4 | 10 | 5 | | 5 | | Total Dom. Cons. | 115 | 94 | 110 | 95 | | 100 | | Ending Stocks | 5 | 5 | 0 | 8 | | 6 | | Total Distribution | 142 | 129 | 135 | 123 | | 126 | | CY Imports | 6 | 3 | 10 | 5 | | 5 | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | CY Exports | 22 | 30 | 25 | 20 | | 20 | | CY Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | |-----------------|---|---|---|---|---| | TS=TD | | 0 | | 0 | 0 | ## **Total Meals** #### **Production** In the 2010-marketing year, South Africa crushed 771,000 tons of oilseeds which produced 394,000 tons of meal. In Figure 7, the trends in oilseeds crushed in South Africa since 2000 are illustrated. Due to a bumper soybean and sunflower crop, it is estimated that South Africa will crush a record 990,000 tons of oilseeds in 2011, which will produce approximately 496,000 tons of oilseed meal. This is 26 percent more meal than in 2010, but only about 32 percent of the local consumption of oilseed meal (see also Table 9). For the 2012-marketing year, post forecast that South Africa will crush about 1.050 million tons, six percent more than this year, due to an increase in the crushing capacity of soybeans. In Table 8, the production of soybean meal and sunflower meal in South Africa are shown for marketing years 2010 (actual), 2011 (estimate) and 2012 (forecast). Crushing yields used includes 42 percent meal for sunflower seed and 80 percent meal for soybeans. Figure 7: Trends in oilseeds crushed in South Africa **Table 8: Oilseed meal production in South Africa** | Oilseeds (1,000MT) | Crush | l | | Meal _J | Meal produced | | | | |--------------------|-------|------|-------|-------------------|---------------|------|--|--| | Marketing year | 2010 | 2011 | 2012 | 2010 | 2011 | 2012 | | | | Sunflower | 587 | 780 | 800 | 247 | 328 | 336 | | | | (42% meal) | | | | | | | | | | Soybean | 184 | 210 | 250 | 147 | 168 | 200 | | | | (80% meal) | | | | | | | | | | TOTAL | 771 | 990 | 1,050 | 394 | 496 | 536 | | | **Source: SAGIS** ## Consumption In 2010, South Africa consumed about 1.4 million tons of oilseed meal. The consumption of oilseed meal in South Africa is expected to grow by four percent in 2011 to 1.5 million tons and by another three percent in 2012 to 1.6 million tons, due to an increase in demand and the availability local produced oilseed meal. In Table 9 the consumption of soybean meal and sunflower meal in South Africa are shown for marketing years 2010 (actual), 2011 (estimate) and 2012 (forecast). Table 9: The consumption of soybean meal and sunflower meal | Oilseeds (1,000MT) | | | | | | | | | | |--------------------|-------|-------|-------|--|--|--|--|--|--| | Marketing year | 2010 | 2011 | 2012 | | | | | | | | Sunflower meal | 331 | 400 | 410 | | | | | | | | Soybean meal | 1,092 | 1,140 | 1,180 | | | | | | | | TOTAL | 1,423 | 1,540 | 1,590 | | | | | | | In Table 10, the raw material usage and inclusion rates by members of the Animal Feed Manufactures Association (AFMA) for the 2008/09, 2009/10 and 2010/11 April/March-marketing years are shown. This amounts to between 70 percent to 80 percent of the total raw material used by feed manufactures in South Africa. The inclusion rate of soybean meal and sunflower meal is about 20 percent in feed rations by AFMA members. Table 10: Raw material usage by AFMA members (April to March) | Raw materials | Total | Inclusion | Total | Inclusion | Total | Inclusion | |---------------|-------|-----------|-------|-----------|-------|-----------| | | (1,000MT)
2008/09 | rate (%) | (1,000MT)
2009/10 | rate (%) | (1,000MT)
2010/11 | rate (%) | |--------------------------|----------------------|----------|----------------------|----------|----------------------|----------| | Sunflower meal | 249 | 5.6 | 314 | 5.9 | 288 | 5.2 | | Groundnuts
meal | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Soybean meal | 716 | 16.0 | 701 | 13.2 | 775 | 14.1 | | Full fat soy | 92 | 2.1 | 165 | 3.1 | 173 | 3.1 | | Cotton meal | 20 | 0.5 | 19 | 0.4 | 19 | 0.4 | | Cotton seed | 5 | 0.1 | 5 | 0.1 | 6 | 0.1 | | Canola meal | 2 | 0.1 | 3 | 0.1 | 5 | 0.1 | | Full fat canola | 0 | 0.0 | 1 | 0.0 | 1 | 0.0 | | Copra and Palm
Kernel | 5 | 0.1 | 8 | 0.1 | 8 | 0.1 | | Corn germ oilcake | 4 | 0.1 | 4 | 0.1 | 4 | 0.1 | | Total oilseed | 1,093 | 21.7 | 1,218 | 22.9 | 1,279 | 23.2 | | meal | | | | | | | | Total corn products | 2,845 | 55.5 | 2,901 | 54.6 | 2,997 | 54.3 | | Total fishmeal | 74 | 1.5 | 77 | 1.1 | 37 | 0.7 | Source: AFMA #### **Trade** Figure 8 illustrates the widening gap between soybean and sunflower meal produced in South Africa and the imports of these meals. Current investments in modern crushing facilities can increase the availability of quality oilseed meal. Figure 8: The widening gap between soybean and sunflower meal produced in South Africa and imports of these meals Imports of soybean meal recovered in 2010 to 958,982 tons after a 16 percent decline in 2009 to only 783,591 tons due to high international soybean prices. The imports of sunflower meal increased marginally by three percent to 73,579 tons. Almost all imports of soybean meal and sunflower meal are from Argentina. Below are the import trade matrices of sunflower meal and soybean meal. For the 2011-marketing year imports for soybean meal is expected to increase by three percent to 992,000 tons, while sunflower meal imports will stay low at about 72,000 tons. | Import | Trade | Matrix | |---------------|--------------|---------------| |---------------|--------------|---------------| | Country | South Africa | | | |--------------|----------------|-------------|--------| | Commodity | Sunflower meal | _ | | | Time Period | CY | Units: | MT | | Imports for: | 2009 | | 2010 | | U.S. | 0 | U.S. | 0 | | Others | | Others | | | Argentina | 71,547 | Argentina | 73,338 | | | | | | | | 71,547 | | 73,338 | | | 0 | | 241 | | | 71,547 | | 73,579 | ## **Import Trade Matrix** | Country | South Africa | | | |-------------------|--------------|-------------|---------| | Commodity | Soybean meal | _ | | | Time Period | CY | Units: | MT | | Imports for: | 2009 | | 2010 | | U.S. | 0 | U.S. | 0 | | Others | | Others | | | Argentina | 773,482 | Argentina | 957,524 | | Zimbabwe | 3,295 | Zambia | 1,136 | | Zambia | 4,483 | | | | | | | | | | | | | | Total for Others | 781,260 | _ | | | Others not Listed | 2,331 | | 212 | | Grand Total | 783,591 | | 958,872 | | Meal, Sunflower seed South
Africa | 2009/2 | 2009/2010
Market Year Begin: Jan
2010 | | 011 | 2011/2012 | | |--------------------------------------|------------------|---|------------------|--------------------------------|------------------|-----------------| | | | | | Market Year Begin: Jan
2011 | | Begin: Jan
2 | | | USDA
Official | New Post | USDA
Official | New Post | USDA
Official | New
Post | | Crush | 548 | 587 | 700 | 780 | <u> </u> | 800 | | Extr. Rate, 999.9999 | 0. | 0.4208 | 0. | 0.4205 | | 0.42 | | Beginning Stocks | 10 | 10 | 0 | 0 | | 0 | | Production | 233 | 247 | 296 | 328 | | 336 | | MY Imports | 90 | 74 | 85 | 72 | | 74 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | | 0 | | Total Supply | 333 | 331 | 381 | 400 | | 410 | | MY Exports | 0 | 0 | 0 | 0 | | 0 | | MY Exp. to EU | 0 | 0 | 0 | 0 | | 0 | | Industrial Dom. Cons. | 0 | 0 | 0 | 0 | | 0 | | Food Use Dom. Cons. | 0 | 0 | 0 | 0 | | 0 | | Feed Waste Dom. Cons. | 333 | 331 | 381 | 400 | | 410 | | Total Dom. Cons. | 333 | 331 | 381 | 400 | | 410 | | Ending Stocks | 0 | 0 | 0 | 0 | | 0 | | Total Distribution | 333 | 331 | 381 | 400 | | 410 | | CY Imports | 90 | 74 | 85 | 72 | | 74 | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | CY Exports | 0 | 0 | 0 | 0 | | 0 | | CY Exp. to U.S. | 0 | 0 | 0 | 0 | | 0 | | SME | 314 | 313 | 360 | 378 | | 387 | | TS=TD | | 0 | | 0 | | 0 | | Meal, Soybean
South Africa | | | | 011 | 2011/2012 | | |-------------------------------|-----------------|----------|------------------|----------|-----------------|----------| | | Market Year Beg | | Market Year Begi | | Market Year Beg | | | | USDA Official | New Post | USDA Official | New Post | USDA Official | New Post | | Crush | 140 | 184 | 180 | 210 | | 250 | | Extr. Rate, 999.9999 | 1. | 0.7989 | 1. | 0.8 | | 0.8 | | Beginning Stocks | 0 | 0 | 0 | 0 | | 0 | | Production | 110 | 147 | 142 | 168 | | 200 | | MY Imports | 890 | 959 | 902 | 992 | | 1,000 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | | 0 | | Total Supply | 1,000 | 1,106 | 1,044 | 1,160 | | 1,200 | | MY Exports | 20 | 14 | 20 | 20 | | 20 | | MY Exp. to EU | 0 | 0 | 0 | 0 | | 0 | | Industrial Dom. Cons. | 0 | 0 | 0 | 0 | | 0 | | Food Use Dom. Cons. | 0 | 0 | 0 | 0 | | 0 | | Feed Waste Dom. Cons. | 980 | 1,092 | 1,024 | 1,140 | | 1,180 | | Total Dom. Cons. | 980 | 1,092 | 1,024 | 1,140 | | 1,180 | | Ending Stocks | 0 | 0 | 0 | 0 | | 0 | | Total Distribution | 1,000 | 1,106 | 1,044 | 1,160 | | 1,200 | | CY Imports | 900 | 959 | 840 | 992 | 1,000 | |-------------------|-----|-------|-------|-------|-------| | CY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | | CY Exports | 3 | 14 | 3 | 20 | 20 | | CY Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | | SME | 980 | 1,092 | 1,024 | 1,140 | 1,180 | | TS=TD | | 0 | | 0 | 0 | ## **Total Oils** #### **Production** It is estimated that South Africa will produce 334,000 tons of oilseed oil in the 2011-marketing year. This is 30 percent more than in 2010 due to the increase in sunflower seed and soybean production in South Africa. It is expected that oilseed oil production will increase to 349,000 tons in 2012-marketing year. In Table 11, the production of soybean oil and sunflower oil in South Africa are shown for marketing years 2010 (actual), 2011 (estimate) and 2012 (forecast). Crushing yields used include 38 percent oil for sunflower seed and 18 percent oil for soybeans. Table 11: Oilseed oil production in South Africa | Oilseeds (1,000MT) | Crush | Crush | | | Oil produce | | | | |------------------------|-------|-------|-------|------|-------------|------|--|--| | Marketing year | 2010 | 2011 | 2012 | 2010 | 2011 | 2012 | | | | Sunflower
(38% oil) | 587 | 780 | 800 | 223 | 296 | 304 | | | | Soybean
(18% oil) | 184 | 210 | 250 | 33 | 38 | 45 | | | | TOTAL | 771 | 990 | 1,050 | 256 | 334 | 349 | | | ### Consumption South Africa consumes about one million tons of vegetable oil per annum. Approximately 30 percent of the vegetable oil is locally produced. In Table 12, the consumption of soybean oil, sunflower oil, palm oil and other vegetable oils in South Africa are shown for marketing year 2010 (actual), 2011 (estimate) and 2012 (forecast). For the 2011-marketing year sunflower oil and soybean oil consumption is expected to increase to 380,000 tons and 300,000 tons respectively on the back higher local production. Table 12: The consumption of soybean oil, sunflower oil and palm oil in South Africa | Oilseeds (1,000MT) | | | | |----------------------|-------|-------|-------| | Marketing year | 2010 | 2011 | 2012 | | Sunflower oil | 276 | 336 | 350 | | Soybean oil | 284 | 300 | 320 | | Palm oil | 350 | 354 | 360 | | Other vegetable oils | 100 | 70 | 70 | | TOTAL | 1,010 | 1,060 | 1,100 | In Figure 9, the trends in sunflower oil, soybean oil and total vegetable oil consumption in South Africa are illustrated. The substitution in 2009 of soybean oil with sunflower oil due to relative higher soybean oil prices can clearly be seen from the graph. The positive trend in vegetable oil consumption in South Africa is expected to continue in relation to economic growth. Figure 9: The consumption of vegetable oil in South Africa ### **Trade** Figure 10 illustrates the widening trend between soybean and sunflower oil produced in South Africa and vegetable oil imports. Sunflower oil imports by South Africa decreased slightly by seven percent to 108,314 tons in 2010, while imports of soybean oil doubled to 273,283 tons on the back of relative lower soybean oil prices. More than 70 percent of the sunflower oil was imported from Argentina, while soybean oil was imported from Germany (32 percent), Argentina (30 percent) and the Netherlands (21 percent). The imports of palm oil increased by six percent in 2010 to 349,360 tons. Palm oil is mainly imported from Malaysia (51 percent) and Indonesia (49 percent). For the 2011-marketing year sunflower oil imports is expected to stay at around 110,000 tons, while soybean oil imports is expected to increase by five percent to 287,000 tons. Figure 10: The widening gap between soybean and sunflower oil produced in South Africa and imports of vegetable oils | Import Trade Matri | |--------------------| |--------------------| | Country | South Africa | | | |-------------------|---------------|-------------|---------| | Commodity | Sunflower oil | | | | Time Period | CY | Units: | MT | | Imports for: | 2009 | | 2010 | | U.S. | 0 | U.S. | 0 | | Others | | Others | | | Argentina | 111,505 | Argentina | 79,955 | | Brazil | 3,990 | Russia | 11,983 | | | | Ukraine | 8,487 | | | | Netherlands | 4,990 | | | | Bolivia | 2,323 | | | | | | | Total for Others | 115,495 | | 107,739 | | Others not Listed | 600 | | 575 | | Grand Total | 116,095 | | 108,314 | # **Import Trade Matrix** | Country | South Africa | | | | |-----------|--------------|--|--|--| | Commodity | Soybean oil | | | | | Soybean on | <u></u> | | |------------|--|---| | CY | Units: | MT | | 2009 | | 2010 | | 2 | U.S. | 0 | | | Others | | | 92,467 | Argentina | 82,711 | | 35,023 | Germany | 88,326 | | 7,018 | Netherlands | 57,299 | | | Spain | 29,526 | | | Brazil | 15,312 | | | | | | | | | | 134,508 | _ | 273,174 | | 1,651 | | 109 | | 136,159 | | 273,283 | | | 2009
2
92,467
35,023
7,018
134,508
1,651 | CY Units: 2009 2 U.S. Others 92,467 Argentina 35,023 Germany 7,018 Netherlands Spain Brazil 134,508 1,651 | ## **Import Trade Matrix** | Country | South Africa | |-----------|--------------| | Commodity | Palm oil | | Time Period | CY | Units: | MT | |-------------------|---------|-----------|---------| | Imports for: | 2009 | | 2010 | | U.S. | 1,327 | U.S. | 0 | | Others | | Others | | | Malaysia | 172,766 | Malaysia | 176,924 | | Indonesia | 156,570 | Indonesia | 169,733 | | | | Argentina | 2,593 | | | | | | | | | | | | Total for Others | 329,336 | _ | 349,250 | | Others not Listed | 258 | | 110 | | Grand Total | 330,921 | | 349,360 | | Oil, Sunflower seed
South Africa | 2009/20 |)10 | 2010/20 | 2010/2011 2011/2012 | | | |-------------------------------------|------------------|----------------------------|---------------|---------------------|-----------------------------|----------| | | Market Year Begi | arket Year Begin: Jan 2010 | | in: Jan 2011 | Market Year Begin: Jan 2012 | | | | USDA Official | New Post | USDA Official | New Post | USDA Official | New Post | | Crush | 548 | 587 | 700 | 780 | | 800 | | Extr. Rate, 999.9999 | 0. | 0.3799 | 0. | 0.3795 | | 0.38 | | Beginning Stocks | 21 | 21 | 0 | 0 | | 0 | | Production | 217 | 223 | 278 | 296 | | 304 | | MY Imports | 110 | 108 | 110 | 110 | | 110 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | | 0 | | Total Supply | 348 | 352 | 388 | 406 | | 414 | | MY Exports | 65 | 76 | 65 | 70 | | 64 | | MY Exp. to EU | 0 | 0 | 0 | 0 | | 0 | | Industrial Dom. Cons. | 0 | 0 | 0 | 0 | | 0 | | Food Use Dom. Cons. | 283 | 276 | 323 | 336 | | 350 | | Feed Waste Dom. Cons. | 0 | 0 | 0 | 0 | | 0 | | Total Dom. Cons. | 283 | 276 | 323 | 336 | | 350 | | Ending Stocks | 0 | 0 | 0 | 0 | | 0 | | Total Distribution | 348 | 352 | 388 | 406 | | 414 | | CY Imports | 160 | 108 | 160 | 110 | | 110 | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | CY Exports | 45 | 76 | 50 | 70 | | 64 | | CY Exp. to U.S. | 0 | 0 | 0 | 0 | | 0 | | TS=TD | | 0 | | 0 | | 0 | | Oil, Soybean South
Africa | 2009/20 | 010 | 2010/2011 | | 2011/2012
Market Year Begin: Jan
2012 | | |------------------------------|-----------------------|--|---------------|-----------|---|----------| | | Market Year B
2010 | Market Year Begin: Jan Market Year 2010 20 | | egin: Jan | | | | | USDA Official | New Post | USDA Official | New Post | USDA Official | New Post | | Crush | 140 | 184 | 180 | 210 | | 250 | | Extr. Rate, 999.9999 | 0. | 0.1793 | 0. | 0.181 | 1 | 0.18 | | Beginning Stocks | 0 | 0 | 0 | 0 | | 0 | | Production | 26 | 33 | 33 | 38 | | 45 | | MY Imports | 225 | 273 | 265 | 287 | | 300 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | MY Imp. from EU | 8 | 8 | 5 | 5 | | 5 | | Total Supply | 251 | 306 | 298 | 325 | | 345 | | MY Exports | 18 | 22 | 25 | 25 | | 25 | | MY Exp. to EU | 0 | 0 | 0 | 0 | | 0 | | Industrial Dom. Cons. | 0 | 0 | 0 | 0 | | 0 | | Food Use Dom. Cons. | 233 | 284 | 273 | 300 | | 320 | | Feed Waste Dom. Cons. | 0 | 0 | 0 | 0 | | 0 | | Total Dom. Cons. | 233 | 284 | 273 | 300 | | 320 | | Ending Stocks | 0 | 0 | 0 | 0 | | 0 | | Total Distribution | 251 | 306 | 298 | 325 | | 345 | | CY Imports | 273 | 273 | 260 | 287 | | 300 | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | | 0 | | CY Exports | 22 | 22 | 25 | 25 | 25 | |-----------------|----|----|----|----|----| | CY Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | | TS=TD | | 0 | | 0 | 0 |